

NC-478G 2015 Tax Credit for Investing in Renewable Energy Property

Legal Name (First 10 Characters) _____	SSN or FEIN _____
---	--------------------------

Part 1. Qualifying Information											
<p>▶ Type of Renewable Energy Property (Fill in all applicable circles)</p> <table style="width:100%; border: none;"> <tr> <td><input type="radio"/> Biomass</td> <td><input type="radio"/> Passive solar</td> </tr> <tr> <td><input type="radio"/> Hydroelectric</td> <td><input type="radio"/> Daylighting</td> </tr> <tr> <td><input type="radio"/> Solar thermal</td> <td><input type="radio"/> Wind</td> </tr> <tr> <td><input type="radio"/> Combined Heat and Power</td> <td><input type="radio"/> Biofuels</td> </tr> <tr> <td><input type="radio"/> Solar electric</td> <td><input type="radio"/> Geothermal</td> </tr> </table>	<input type="radio"/> Biomass	<input type="radio"/> Passive solar	<input type="radio"/> Hydroelectric	<input type="radio"/> Daylighting	<input type="radio"/> Solar thermal	<input type="radio"/> Wind	<input type="radio"/> Combined Heat and Power	<input type="radio"/> Biofuels	<input type="radio"/> Solar electric	<input type="radio"/> Geothermal	<p>Address and County Where Energy Property is Placed in Service</p> <div style="border: 1px solid black; height: 100px; width: 100%;"></div>
<input type="radio"/> Biomass	<input type="radio"/> Passive solar										
<input type="radio"/> Hydroelectric	<input type="radio"/> Daylighting										
<input type="radio"/> Solar thermal	<input type="radio"/> Wind										
<input type="radio"/> Combined Heat and Power	<input type="radio"/> Biofuels										
<input type="radio"/> Solar electric	<input type="radio"/> Geothermal										
<p>▶ Purpose Served (Fill in applicable circle)</p> <table style="width:100%; border: none;"> <tr> <td><input type="radio"/> Business purpose</td> <td><input type="radio"/> Nonbusiness purpose</td> </tr> </table>	<input type="radio"/> Business purpose	<input type="radio"/> Nonbusiness purpose									
<input type="radio"/> Business purpose	<input type="radio"/> Nonbusiness purpose										
Part 2. Computation of Credit for Investing in Nonbusiness Property in 2015 <i>(This credit must be taken in 2015.)</i>											
1. Cost of renewable energy property constructed, purchased, or leased and placed in service in N.C. in 2015 for a nonbusiness purpose ▶ _____ .00											
2. Multiply Line 1 by 35.0% ▶ _____ .00											
3. Maximum credit (Enter applicable maximum) _____ .00											
<div style="border: 1px solid black; padding: 5px;"> <ul style="list-style-type: none"> Enter \$1,400 per dwelling for solar energy equipment for domestic water heating Enter \$3,500 per dwelling for solar energy equipment for active or passive space heating or for combined domestic water heating and space heating Enter \$8,400 for each installation of geothermal equipment Enter \$10,500 for each installation of any other renewable energy property </div>	▶ _____ .00										
4. Credit for Investing in Nonbusiness Renewable Energy Property Enter the lesser of Line 2 or Line 3 here and on Part 4, Line 10 ▶ _____ .00											
Part 3. Computation of Credit for Investing in Property Serving a Business Purpose in 2015 <i>(The first installment of this credit must be taken in 2015.)</i>											
5. Cost of renewable energy property constructed, purchased, or leased and placed in service in N.C. in 2015 for a business purpose ▶ _____ .00											
6. Multiply Line 5 by 35.0% ▶ _____ .00											
7. Maximum credit (Enter applicable maximum) _____ .00											
<div style="border: 1px solid black; padding: 5px;"> <ul style="list-style-type: none"> Enter \$5,000,000 for each installation of renewable energy property placed in service at an eco-industrial park Enter \$2,500,000 for each installation of renewable energy property placed in service at any other location in this State </div>	▶ _____ .00										
8. Credit for Investing in Renewable Energy Property Serving a Business Purpose Enter the lesser of Line 6 or Line 7 here and on Credit History Table in Part 5 ▶ _____ .00											
9. Amount of each installment (Credit is taken in 5 installments) Divide Line 8 by the number 5; enter here and on Part 4, Line 11 ▶ _____ .00											

Part 4. Computation of Amount To Be Taken in 2015

Franchise

Income

10. Nonbusiness Credit for 2015 <i>(From Part 2, Line 4)</i>	▶	_____ .00	_____ .00
11. 1st Installment of 2015 Business Credit <i>1/5th of 2015 credit amount (From Part 3, Line 9)</i>	▶	_____ .00	_____ .00
12. 2nd Installment of 2014 Business Credit <i>1/5th of 2014 credit amount</i>	▶	_____ .00	_____ .00
13. 3rd Installment of 2013 Business Credit <i>1/5th of 2013 credit amount</i>	▶	_____ .00	_____ .00
14. 4th Installment of 2012 Business Credit <i>1/5th of 2012 credit amount</i>	▶	_____ .00	_____ .00
15. 5th Installment of 2011 Business Credit <i>1/5th of 2011 credit amount</i>	▶	_____ .00	_____ .00
16. Carryforwards <i>Portion of nonbusiness credit or installments for business credit not taken from previous years</i>	▶	_____ .00	_____ .00
17. Credit Amount to Take in Tax Year 2015 <i>Add Lines 10-16; enter here and on Form NC-478, Part 1, Line 7</i>	▶	_____ .00	_____ .00

Part 5. Renewable Energy Property for Business Purposes Credit History Table

Tax Year		2011	2012	2013	2014	2015	
Credit Amount							
Installments	1st	Franchise	<i>Taken in 2011</i>	<i>Taken in 2012</i>	<i>Taken in 2013</i>	<i>Taken in 2014</i>	<i>Taken in 2015</i>
		Income					
	2nd	Franchise	<i>Taken in 2012</i>	<i>Taken in 2013</i>	<i>Taken in 2014</i>	<i>Taken in 2015</i>	<i>Taken in 2016</i>
		Income					
	3rd	Franchise	<i>Taken in 2013</i>	<i>Taken in 2014</i>	<i>Taken in 2015</i>	<i>Taken in 2016</i>	<i>Taken in 2017</i>
		Income					
	4th	Franchise	<i>Taken in 2014</i>	<i>Taken in 2015</i>	<i>Taken in 2016</i>	<i>Taken in 2017</i>	<i>Taken in 2018</i>
		Income					
	5th	Franchise	<i>Taken in 2015</i>	<i>Taken in 2016</i>	<i>Taken in 2017</i>	<i>Taken in 2018</i>	<i>Taken in 2019</i>
		Income					
	Carryforwards Taken						
	Carryforwards to Take in Future						
	Expired Installments						

6991606018

